E-Authentication Vision and Value

Steve Timchak, GSA E-Authentication Program Manager

"Getting to Green with E-Authentication"
February 3, 2004
Technical Session

The Vision for E-Authentication

 E-Authentication is an online identity validation service that enables the American public to access government services in a secure, trusted environment with credentials of their choosing

E-Authentication Enables E-Government

The E-Authentication Service Concept

Step 1:

At access point (portal, agency Web site or credential service provider) user selects agency application and credential provider

Step 2:

- User is redirected to selected credential service provider
- •If user already possesses credential, user authenticates
- •If not, user acquires credential and then authenticates

Step 3:

Credential service hands off authenticated user to the agency application she selected at the access point

E-Authentication's Value to Agencies

The E-Authentication Initiative is your agency's identity validation expert, keeping track of the authentication industry's evolution so you don't have to

Agency Requirements

- The E-Authentication offering must simplify, unify and produce results:
 - Facilitate on-line access allow users to reuse existing credentials and move among applications without reauthenticating
 - Secure agency systems and information verify credentials against standardized assurance levels, accommodating both low and high levels of assurance
 - Protect privacy have no central collection point of confidential information
 - Save money and resources –save the money and manhours required to build redundant, stand-alone systems and to issue credentials
 - Speed time to market –enable agencies to implement E-Government more rapidly

Agency Requirements

The E-Authentication offering must also be:

- Standards-based
- **COTS**-based
- **Flexible**
- Product/Standard independent
- Financially viable
- Scalable
- Supportive of a variety of environments
- Easy to operate and maintain
- Extensible
- Reliable
- Manageable

Industry's Direction

- The state of the authentication industry is evolving:
 - Standards-based, federated identity management
 - SAML 1.0 in place now, SAML 1.1 emerging
 - Liberty Alliance and WS* are on the way
 - E-Authentication is committed to accommodating multiple protocols
 - Initiative's Interoperability Lab in place to identify products and

track evolution

